

Cambridge University Press
978-1-107-04248-3 - Postmodern Literature and Race
Edited by Len Platt and Sara Upstone
Frontmatter
[More information](#)

POSTMODERN LITERATURE AND RACE

Postmodern Literature and Race explores the question of how dramatic shifts in conceptions of race in the late twentieth and early twenty-first centuries have been addressed by writers at the cutting edge of equally dramatic transformations of literary form. An opening section engages with the broad question of how the geographical and political positioning of experimental writing informs its contribution to racial discourses, while later segments focus on central critical domains within this field: race and performativity, race and the contemporary nation, and postracial futures. With essays on a wide range of contemporary writers, including Bernadine Evaristo, Alasdair Grey, Jhumpa Lahiri, Andrea Levy, and Don DeLillo, this volume makes an important contribution to our understanding of the politics and aesthetics of contemporary writing.

LEN PLATT is Professor of Modern Literatures at Goldsmiths, University of London. His publications include *Aristocracies of Fiction: The Idea of Aristocracy in Late-Nineteenth-Century and Early-Twentieth-Century Literature*; *Musical Theater and American Culture* (with David Walsh); *Musical Comedy on the West End Stage 1880–1939*; *Joyce, Race and Finnegans Wake*; and the edited collection *Modernism and Race*.

SARA UPSTONE is Associate Professor of English Literature at Kingston University, London. Her publications include *Spatial Politics in the Postcolonial Novel*; *British Asian Fiction: Twenty-First-Century Voices*; and the edited collection *Postcolonial Spaces: The Politics of Place in Contemporary Culture* (with Andrew Teverson).

Cambridge University Press
978-1-107-04248-3 - Postmodern Literature and Race
Edited by Len Platt and Sara Upstone
Frontmatter
[More information](#)

Cambridge University Press
978-1-107-04248-3 - Postmodern Literature and Race
Edited by Len Platt and Sara Upstone
Frontmatter
[More information](#)

POSTMODERN
LITERATURE AND RACE

EDITED BY
LEN PLATT
Goldsmiths College
SARA UPSTONE
Kingston University


CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
 978-1-107-04248-3 - Postmodern Literature and Race
 Edited by Len Platt and Sara Upstone
 Frontmatter
[More information](#)

CAMBRIDGE
UNIVERSITY PRESS

32 Avenue of the Americas, New York, NY 10013-2473, USA

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning, and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9781107042483

© Cambridge University Press 2015

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2015

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication data

Postmodern literature and race / [edited by] Len Platt, Goldsmiths College;
 Sara Upstone, Kingston University.

pages cm

Includes bibliographical references and index.

ISBN 978-1-107-04248-3 (hardback)

1. Postmodernism (Literature) 2. Race in literature. 3. Postcolonialism
 in literature. I. Platt, Len, editor. II. Upstone, Sara, editor.

PN98.P67P6727 2015

809'.9113-dc23 2014033137

ISBN 978-1-107-04248-3 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party Internet Web sites referred to in this publication and does not guarantee that any content on such Web sites is, or will remain, accurate or appropriate.

Contents

<i>Notes on Contributors</i>	<i>page vii</i>
Introduction <i>Len Platt and Sara Upstone</i>	I
PART ONE POSTMODERN PROBLEMATICS	
1 Critical Histories: Postcolonialism, Postmodernism, and Race <i>Bill Ashcroft</i>	13
2 Race and the Crisis of the Postmodern Social Novel <i>Madhu Dubey</i>	31
3 Worlded Localisms: Cosmopolitics Writ Small <i>David James</i>	47
PART TWO RACE AND PERFORMATIVITY	
4 X-Ray Detectives: Ishmael Reed, Clarence Major and Black Postmodern Detective Fiction <i>Bran Nicol</i>	65
5 Performing Identity: Intertextuality, Race and Difference in the South Asian Novel in English <i>Peter Morey</i>	82
6 Performing Race in Caryl Phillips's <i>Dancing in the Dark</i> <i>Abigail Ward</i>	98
7 Appropriate Appropriation? Ishmael Reed's Neo-HooDoo and Flannery O'Connor's Artificial Negroes <i>John N. Duvall</i>	113

vi	<i>Contents</i>	
PART THREE NATIONS AND BELONGING		
8	'How SCOTTISH I am': Alasdair Gray, Race and Neo-nationalism <i>Len Platt</i>	129
9	'Justabit-Racist': Dubravka Ugrešić, Cosmopolitanism and the Post-Yugoslav Condition <i>Vedrana Velickovic</i>	145
10	Postmodern Prose and the Discourse of the 'Cultural Jew': The Cases of Mailer and Foer <i>David Witzling</i>	160
11	Race, Comedy and Tourism: The Hideous Embarrassments of Will Self's <i>The Butt</i> <i>David Punter</i>	177
PART FOUR REVISING METANARRATIVES		
12	White Male Nostalgia in Don DeLillo's <i>Underworld</i> <i>Tim Engles</i>	195
13	Postmodern Revisions of Englishness: Rushdie, Barnes, Ballard <i>Nick Bentley</i>	211
14	The Whiteness of David Foster Wallace <i>Samuel Cohen</i>	228
PART FIVE POSTRACIAL FUTURES?		
15	After the First Decade: Revisiting the Work of Zadie Smith <i>Philip Tew</i>	247
16	Racial Neoliberalism and Whiteness in Pynchon's <i>Gravity's Rainbow</i> <i>Sue J. Kim</i>	264
17	'Some Kind of Black': Black British Historiographic Metafiction and the Postmodern Politics of Race <i>Sara Upstone</i>	279
	<i>Index</i>	295

Cambridge University Press
978-1-107-04248-3 - Postmodern Literature and Race
Edited by Len Platt and Sara Upstone
Frontmatter
[More information](#)

Notes on Contributors

BILL ASHCROFT is Professor in the School of Arts and Media at the University of New South Wales, Australia. He is a renowned critic and founding theorist of postcolonial studies and coauthor of *The Empire Writes Back*, the first text to examine systematically and name this field of literary and cultural study. He is author and coauthor of sixteen books, including four second editions, variously translated into five languages, and more than 160 chapters and articles. He is on the editorial boards of ten international journals. He has been awarded a five-year Australian Professorial Fellowship beginning in 2011 to work on a project entitled 'Future Thinking: Utopianism in Post-colonial Literatures'.

NICK BENTLEY is Senior Lecturer in English Literature at Keele University. His main research interests are in post-1945 British literature and literary and cultural theory, especially in intersections of postmodernism, postcolonialism, and contemporary fiction and culture. He is the author of *Contemporary British Fiction* (2008) and *Radical Fictions: The English Novel in the 1950s* (2007) and the editor of *British Fiction of the 1990s* (2005). He has also published journal articles and book chapters on Julian Barnes, Doris Lessing, Colin MacInnes, Zadie Smith, Salman Rushdie, Sam Selvon, Alan Sillitoe, and the representations of youth subcultures in British New Left writing and in 1950s fiction. He is currently working on two books: one on Martin Amis and one on the representation of youth subcultures in British fiction 1950–2010.

SAMUEL COHEN teaches courses in twentieth- and twenty-first-century American literature and culture at the University of Missouri, where he is Director of Graduate Studies. He is the author of *After the End of History: American Fiction in the 1990s* (2009), coeditor (with Lee Konstantinou) of *The Legacy of David Foster Wallace* (2012), and series editor of *The New American Canon: The Iowa Series in Contemporary*

Literature and Culture. He is also author of an essay collection, *50 Essays: A Portable Anthology* (2010), and coauthor of a literature anthology, *Literature: The Human Experience* (2009). He is working on a new book on contemporary American fiction, *What Comes Next*.

MADHU DUBEY is a Professor in the departments of English and African American Studies at the University of Illinois in Chicago. She has published two books, *Black Women Novelists and the Nationalist Aesthetic* (1994) and *Signs and Cities: Black Literary Postmodernism* (2003), and many essays on African-American literature and culture since the 1970s. In 2002, she edited a special issue of the journal *NOVEL: A Forum on Fiction* on the topic of 'African-American Fiction and the Politics of Postmodernism'. Her research and teaching interests include African-American literature and cultural studies, postmodernism, feminist studies, and speculative fiction.

JOHN N. DUVALL is the Margaret Church Distinguished Professor of English and the editor of *MFS: Modern Fiction Studies* at Purdue University. He has authored or edited ten books, including *The Identifying Fictions of Toni Morrison: Modernist Authenticity and Postmodern Blackness* (2000), *Productive Postmodernism: Consuming Histories and Cultural Studies* (2002), *Race and White Identity in Southern Fiction* (2008), and *The Cambridge Companion to American Fiction After 1945* (2012).

TIM ENGLS is Professor of English at Eastern Illinois University. His scholarship has appeared in numerous journals and edited books, and he is the coeditor of *Approaches to Teaching DeLillo's White Noise* (with John N. Duvall, 2006) and *Critical Approaches to Don DeLillo* (with Hugh Ruppersburg, 2000).

DAVID JAMES is Lecturer in Nineteenth- and Twentieth-Century Literature in the School of English at the University of Nottingham. He is author of *Contemporary British Fiction and the Artistry of Space: Style, Landscape, Perception* (2008) and *Modernist Futures: Innovation and Inheritance in the Contemporary Novel* (2012). He is editor of *The Legacies of Modernism: Historicising Postwar and Contemporary Fiction* (2011) and *Andrea Levy: Contemporary Critical Perspectives* (2014) and guest editor on two journal special issues: for *Modernist Cultures* on 'Musicality and Modernist Form' (2013), and for *Contemporary Literature* on 'Post-millennial Commitments' (2012).

Notes on Contributors

ix

SUE J. KIM is Associate Professor at the University of Massachusetts, Lowell. She is the author of *On Anger: Race, Cognition, Narrative* (2013). She was recently guest editor of *Decolonizing Narrative Theory*, a special issue of the *Journal of Narrative Theory* (2012). Her first book was *Critiquing Postmodernism in Contemporary Discourses of Race* (2009), and her essays have appeared in *Modern Fiction Studies*, *The Journal of Asian American Studies*, *Narrative*, and *College Literature*.

PETER MOREY is Reader in English at the University of East London, UK. He is Principal Investigator in an AHRC-funded international research network entitled *Framing Muslims*, on representational tropes in contemporary discourses on Muslims. His recent publications include the critical monographs *Fictions of India: Narrative and Power* (2000), *Rohinton Mistry* (2004), and *Framing Muslims: Stereotyping and Representation from 9/11 to 7/7* (with Amina Yaqin, 2011) and the edited collections *Alternative Indias: Writing, Nation and Communalism*, coedited with Alex Tickell (2006), and *Culture, Diaspora, and Modernity in Muslim Writing*, coedited with Amina Yaqin and Rehana Ahmed (2012).

BRAN NICOL is Reader in Modern and Contemporary Literature at the University of Portsmouth, UK, where he is also Director of the Centre for Studies in Literature. His publications include *Stalking* (2006), *The Cambridge Introduction to Postmodern Fiction* (2009), and *The Private Eye: Detectives in the Cinema* (2013). He edited *Postmodernism and the Contemporary Novel: A Reader* (2002), coedited the volume *Crime Culture: Figuring Criminality in Fiction and Film* (2010), and is currently working on a book project entitled *The Seductions of Crime Fiction*.

LEN PLATT is Professor in Modern Literatures at Goldsmiths, University of London. His publications include *Joyce and the Anglo Irish* (1998); *Aristocracies of Fiction: The Idea of Aristocracy in Late-Nineteenth and Early-Twentieth-Century Literature* (2001); (with Dave Walsh) *Musical Theatre and American Culture* (2003); *Musical Comedy on the West End Stage 1880–1939* (2004); *Joyce, Race and Finnegans Wake* (2007); the edited collection of essays *Modernism and Race* (2011); and *James Joyce: Texts and Contexts* (2011).

DAVID PUNTER has taught at universities in England, Scotland, Hong Kong, and China and is currently Professor of English at the University of Bristol. He has published many books, on Gothic and romantic

writing, on modern and contemporary literature, and on theory and psychoanalysis. He has also published *Postcolonial Imaginings: Fictions of a New World Order* (2000; separately published in India) as well as essays and articles on islands, postmodern geographies, Salman Rushdie, Arundhati Roy, terrorism, Wilson Harris, and related matters.

PHILIP TEW is Professor of English (Post-1900 Literature) at Brunel University, the elected Director of the UK Network for *Modern Fiction Studies*, Director of the Brunel Centre for Contemporary Writing (BCCW), coeditor of both *Critical Engagements* and *Symbiosis: A Journal of Anglo-American Literary Relations*, a Fellow of the Royal Society of Arts, and a member of the Royal Society of Literature. His monographs are *B. S. Johnson: A Critical Reading* (2001), *The Contemporary British Novel* (2004; Serbian trans. Svetovi, 2006; rev. 2nd edition 2007), and *Jim Crace: A Critical Introduction* (2006). To date he has edited four collections in the field of contemporary British fiction: *Contemporary British Fiction*, with Richard J. Lane and Rod Mengham (2003); *British Fiction Today: Critical Essays* with Rod Mengham (2006); *Teaching Contemporary British Fiction* [special issue of *Anglistik und Englischunterricht*] with Steve Barfield, Anja Muller-Wood, and Leigh Wilson (2007); and *Re-Reading B. S. Johnson* with Glyn White (2007). Tew is also coeditor of several book series, including Palgrave's New British Fiction Series and the new Continuum Handbook series.

SARA UPSTONE is Associate Professor of English Literature at Kingston University, London. Her publications include *Spatial Politics in the Postcolonial Novel* (2009) and *British Asian Fiction: Twenty-First-Century Voices* (2010) and the edited collection (with Andrew Teverson) *Postcolonial Spaces: The Politics of Place in Contemporary Culture* (2011).

VEDRANA VELICKOVIC is Lecturer in English Literature at the University of Brighton. She has research interests in black British and Eastern European Literature, critical race theory, comparative literature, and the representation of melancholia. She has published a number of articles on writers including Vesna Goldsworthy and Bernardine Evaristo.

ABIGAIL WARD is Senior Lecturer in Postcolonial Studies at Nottingham Trent University, where she is also Director of the Centre for Colonial and Postcolonial Studies. She is the author of *Caryl Phillips, David Dabydeen and Fred D'Aguiar: Representations of Slavery* (2011) and has published a number of essays on Caribbean and black British writing.

Cambridge University Press
978-1-107-04248-3 - Postmodern Literature and Race
Edited by Len Platt and Sara Upstone
Frontmatter
[More information](#)

Notes on Contributors

xi

In 2009, she coedited a special issue of *Atlantic Studies* entitled ‘Tracing Black America in Black British culture’, and she is currently completing an AHRC-funded book project examining Indian indenture in recent Caribbean literature.

DAVID WITZLING is Assistant Professor of English at Manhattan College. He is the author of *Everybody's America: Thomas Pynchon, Race, and the Cultures of Postmodernism* (2008), which interprets Pynchon's early fictional experiments as reflections on the challenges to white liberal hegemony posed by the Civil Rights Movement and by the rise to national prominence of African-American literature and music. He is currently at work on a book about figurations of property rights and free enterprise in twentieth-century US fiction, emphasising the ways in which African-American and Jewish writers adapt the prerogatives of ‘classic’ laissez-faire economic liberalism.